DRAFT Smallmouth Bass (*Micropterus punctulatus*) Thermal Tolerance Analyses – Juvenile and Adult, Summer January 2016 ### Introduction Recommended summer chronic and acute thermal tolerance values for juvenile and adult smallmouth bass and their justification are discussed below. The recommended tolerance values were developed in accordance with the "DRAFT Methodology for Developing Thermal Tolerance Thresholds for Various Fish in Nevada – Juvenile and Adult, Summer" (September 2015). #### **Chronic Thermal Tolerance Thresholds** Table 1 provides a summary of the range of chronic temperature tolerance values for smallmouth bass for various lines of evidence. These values are based upon a review of 17 papers and publications, the details of which are summarized in Attachment A. There is obviously a wide range of temperatures from which to select an appropriate value and best professional judgment is called for. NDEP's approach is to accept the EPA recommendations from Brungs and Jones (1977) unless the literature review provides a compelling reason to utilize other values. EPA's chronic value of 29°C falls within the range of potential criteria found in the literature, and is recommended as the chronic thermal tolerance level for adult/juvenile smallmouth bass. As discussed in the methodology, chronic temperature criteria are generally not set to ensure the most optimum conditions. In fact, Brungs and Jones (1977) recommends chronic criterion for a given fish species that is between the optimum temperature and the UUILT. **Table 1. Summary of Chronic Temperature Tolerances** | Category | Temperature (°C) | |--|------------------| | Laboratory Optimal Growth Studies – Constant Temperature | | | Optimum | 25 – 26 | | Upper Optimum | 29 – 33 | | Laboratory Optimal Temperature for Swimming Speed | | | Optimum | 20 - 30 | | Upper Optimum | 33 | | Laboratory Temperature Preference Studies | | | Average Preferences | 20.2 - 31.3 | | Upper Preferences | 23.7 – 35.1 | | Laboratory Upper Temperature Avoidance Studies | 26 – 36 | | Temperature Preference Field Studies | 18 - 29.5 | | Thresholds from EPA and Colorado (MWAT) | 29 | | Recommended Chronic Temperature Tolerance | 29 | # **Acute Thermal Tolerance Thresholds** Table 2 provides a summary of the range of acute temperature tolerance values for smallmouth bass for various lines of evidence. These values are based upon a review of 4 papers and publications, the details of which are summarized in Attachment B. For ease of presentation, the UILT values have been summarized by acclimation temperature ranges (no studies were found which examined the Critical Thermal Maximum of juvenile/adult smallmouth bass. However as discussed in the methodology document, only the UILT/CTM values for acclimation temperature near the recommended chronic criterion (29°C) are to be included in the acute criterion development process. For smallmouth, CTM values for acclimation temperatures 26°C are utilized for criterion development. **Table 2. Summary of Acute Temperature Tolerances** | Category | Temperature
Tolerances (°C) | Potential Acute
Criteria (°C) | | |---|--------------------------------|----------------------------------|--| | Laboratory Lethal Studies – CTM | | | | | Acclim. = 10°C | 28.3 – 34.8 | | | | Acclim. = 26°C | 36.9 | 31.11 | | | Other Studies | 35 | | | | Thresholds from Colorado ² | 34 | | | | Recommended Acute Temperature Tolerance | 31 | | | ¹ CTM values reduced by 3.8°C to estimate quasi-UILT values. Quasi-UILT values then reduced by 2°C to provide 100% survival (see *Methodology*) A review of laboratory studies suggest that an appropriate acute criteria should be around 31.1°C, while another study concluded that an acute value around 35.0°C would be appropriate. NDEP's general approach is to accept the EPA recommendations from Brungs and Jones (1977) unless the literature review provides a compelling reason to utilize another value. However in the case of smallmouth bass, there is no EPA acute threshold recommendation. It is recommended that the smallmouth bass acute threshold be based upon the CTM results and be set at 31°C. ²EPA did not recommend an acute temperature threshold for smallmouth bass (Brungs and Jones 1977). ## References Barans, C.A. and R.A. Tubb. 1973. Temperatures selected seasonally by four fishes from western Lake Erie. Journal of the Fisheries Research Board of Canada 30:1697–1703. Bevelhimer, M.S. 1996. Relative importance of temperature, food, and physical structure to habitat choice by smallmouth bass in laboratory experiments. Transactions of the American Fisheries Society 125:274-283. Brungs, W.A. and B.R. Jones. 1977. Temperature Criteria for Freshwater Fish: Protocol and Procedures. EPA-600/3-77-061. Environmental Research Laboratory, Duluth, Minnesota. Cherry, D.S., K.L. Dickson, and J. Cairns Jr. 1975. Temperatures selected and avoided by fish at various acclimation temperatures. Journal of the Fisheries Research Board of Canada 32:485-491. Cherry, D.S., K.L. Dickson, J. Carns, Jr., and J.R. Stauffer. 1977. Preferred, avoided, and lethal temperatures offish during rising temperature conditions. Journal of the Fisheries Research Board of Canada 34:239-246. Colorado Water Quality Control Division. 2007. Colorado temperature database. Coutant, C. C. and D.L. Deangelis. 1983. Comparative temperature-dependent growth rates of largemouth and smallmouth bass fry. Transactions of the American Fisheries Society 112(3):416-423. Eaton, J.G., J.H. McCormick, B.E. Goodno, D.G. O'Brien, H.G. Stefan, M. Hondzo, and R.M. Scheller. 1995. A field information-based system for estimating fish temperature tolerances. Fisheries 20(4):10-18. Eaton, J. G., and R. M. Scheller. 1996. Effects of climate warming on fish thermal habitat in streams of the United States. Limnology and Oceanography 41:1109–1115. Gerber, G.P. and Haynes, J.M. 1987. Movements and behavior of Smallmouth Bass, Micropterus dolomieui, and Rock Bass, Ambloplites rupestris, in Southcentral Lake Ontario and Two Tributaries. Environmental Science and Biology Theses. Horning, W.B., II and R.E. Pearson. 1973. Growth temperature requirements and lower lethal temperatures for juvenile smallmouth bass (*Micropterus dolomieui*). Journal of the Fisheries Research Board of Canada 30:1226-1230. Larimore, R.W. and M.J Duever. 1968. Effects of temperature acclimation on the swimming ability of smallmouth bass fry. Transactions of the American Fisheries Society 97:175-184. Lutterschmidt, W.I., and Hutchison, V.H. 1997. The critical thermal maximum: data to support the onset of muscle spasm as the definitive end point. Canadian Journal of Zoology 75:1553–1560. Reutter, J.M and C.E. Herdendorf. 1974. Laboratory estimates of the seasonal final temperature preferenda of some Lake Erie fish. Proceedings of the 17th Conference on Great Lakes Research 59-67. Reutter, J.M and C.E. Herdendorf. 1976. Thermal discharge from a nuclear power plant: predicted effects on Lake Erie Fish. Ohio Journal of Science 76(1):39-45. Reynolds, W.W., Casterlin, M.E. 1976. Thermal preferenda and behavioral thermoregulation in three centrarchid fishes. In Thermal Ecology II, Esch, G.W., McFarlane, R.W. (eds.). Energy Research and Development Administration. Springfield, VA. Reynolds, W.W., Casterlin, M.E. 1978. Complementarity of thermoregulatory rhythms in *Micropterus salmoides* and *M. Dolomieui*. Hydrobiologia 60:89-91. Smale, M. A., and C. F. Rabeni. 1995. Hypoxia and hypothermia tolerances of headwater stream fishes. Transactions of the American Fisheries Society 124:698-710. Stauffer, J.R., K.L. Dickson, J. Cairns Jr. and D.S. Cherry. 1976. The potential and realized influences of temperature on the distribution of fishes in the New River, Glen Lyn, Virginia. Wildlife Monographs 50: 4-40. Wehrly, K.E., M.J. Wiley, and P.W. Seelbach. 2003. Classifying regional variation in thermal regime based on stream fish community patterns. Transactions of the American Fisheries Society 132:18–38. Wrenn, W.B. 1980. Effects of elevated temperature on growth and survival of smallmouth bass. Transactions of the American Fisheries Society 109:617-625. ATTACHMENT A Detailed Summary of Chronic Thermal Tolerance Values for Smallmouth Bass, Juvenile and Adult, Summer **Table A-1. Chronic Temperature Tolerances – Laboratory Optimal Growth Studies** | Reference | Age or Size | Acclim. | Optimum Growth | Optimum Growth Temperature | | um Growth Temperature | |------------------------------------|---------------------------------------|------------|----------------|----------------------------|------------|--| | Reference | Age of Size | Temp. (°C) | Temp. (°C) | Comment | Temp. (°C) | Comment | | Coutant and
DeAngelis
(1983) | Fry | 17 | 25 – 26 | | 30 | The temperature range of fastest growth is 23 – 30°C. | | Horning and
Pearson (1973) | Juvenile | 15 | 26 | | 29 | This study indicates that juvenile smallmouth bass grow well in the 26 – 29°C range. | | Wrenn (1980) | Mean length = 111mm; mean weight 14 g | na | | | 32 - 33 | Wrenn concluded that a MWAT = 32 - 33°C would permit satisfactory growth | Table A-2. Chronic Temperature Tolerances – Laboratory Temperature for Maximum Swimming Speed | Reference | Age or Size | Acclim. | Temperature of Swimming | | Upper Tempera | ture of Maximum Swimming
Speed | |---------------|-------------|------------|-------------------------|------------------------|---------------|--| | | | Temp. (°C) | Temp. (°C) | Comment | Temp. (°C) | Comment | | | | 5 | 20 | The fastest | | | | | | 10 | 23 | swimming | | | | | _ 4 | 15 | 25 | recorded | 33 | Optimum performance temperature for fish acclimated to 35°C. | | Larimore and | Fry | 20 | 28 | was for fish | | | | Duever (1968) | 20-25 mm | 25 | 30 | acclimated to 30°C and | | | | | | 30 | 30 | tested at | | | | | | 35 | 33 | 30°C. | | | **Table A-3. Chronic Temperature Tolerances – Laboratory Preference Studies** | Defenence | A co or Sino Torre | | Temnerature | | Upper Prefe | rence Temperature | Final Preferendum | | |----------------------------------|-------------------------|-----------------------|----------------------|---------------|--------------|---|-------------------|---------| | Reference | Age or Size | Temp. | Temp. | Temp. Comment | | Comment | Temp. (°C) | Comment | | Barans and Tubb | Underyearlin
g | 231 | 29 – 31 ² | | 32.5 | Highest temperature of | | | | (1973) | Adult | 23 | $30 - 31^2$ | | 32.3 | 95% of observations. | | | | Bevelhimer (1996) | 239-299 mm
160-332 g | 20 | 25.5 | | | | | | | | | 15 | 20.2 | | 23.7 | | | | | | | 18 | 22.9 | | 25.3 | Upper 95% | | | | Cherry et al. | > 1 year old | 21 | 26.5 | | 27.2 | confidence limits | | | | (1975) | 24 | 29.8 | | 29.5 | on averages | | | | | | | 27 | 30.1 | | 32.2 | on averages | | | | | | 30 | 31.3 | | 35.1 | | | | | | | 15 | 20.2 | | 25.7 | | | | | | | 18 | 25.5 | | 26.6 | | | | | Cherry et al. | < 1 year old | 21 | 25.8 | | 27.5 | Upper 95% | | | | (1977) | 50 – 100 mm | 24 27 | 28.2 | | 28.8 | confidence limits | | | | | | - 10 | 29.7 | | 30.6 | on averages | | | | | | 30 | 30.9 | | 32.6
34.8 | | | | | Reutter and | | 33 | 29.4 | | 34.0 | | | | | Herdendorf (1974 and 1976) | YOY | Unknow n ³ | | | | | 26.6 ⁴ | | | Reynolds and
Casterlin (1976) | 100-145 mm | 20 - 24 | 30.35 | | 34.4 | The range of preferred temperature was 25.6 – 34.4°C. | | | Table A-3. Chronic Temperature Tolerances – Laboratory Preference Studies (cont'd) | Reference | Age or Size | Acclim. | Average Preference
Temperature | | Clim. Temperature Upper Preference Temperature | | Final Prefe | erendum | |----------------------------------|-----------------------|---------|-----------------------------------|---------|--|---|-------------|---------| | Reference | Age of Size | Temp. | Temp.
(°C) | Comment | Temp. (°C) | Comment | Temp. (°C) | Comment | | Reynolds and
Casterlin (1978) | Yearling
100-200 g | 22 | 28.4 | | 30.1 | The range of preferred temperature was 26.6 – 30.1°C. | | | | Stauffer et al. (1976) | Unknown | | | | | | 30.8 | | ¹Acclimation temperature approximated from Figure 1 in Barans and Tubb (1973). ²The most frequently occupied temperatures, indicated by the range in 80% of the modal temperatures (C) selected within the gradient during the summer. ³The water temperature in the acclimation tank was maintained as close to lake temperature as possible (usually within 2°C of lake temperature). ⁴Final preferendum during a fall study. Reutter and Herdendorf (1974) found that winter preferenda were several degrees lower than summer preferenda. A summer study was not conducted for smallmouth bass by Reutter and Herdendorf (1974). ⁵The preferred temperature was calculated by averaging the day and night modes, 31.1°C and 29.4°C respectively. The range of preferred temperature range was 25.6 – 34.4°C. Table A-4. Chronic Temperature Tolerances – Laboratory Upper Temperature Avoidance Studies | Reference | Age or Size | Acclim. Temp. (°C) | Temperature (°C) | Comment | | | | | |------------------------|--------------|--------------------|------------------|--------------|--------------|----|----|--| | | | 15 | 26 | | | | | | | | | 18 | 27 | | | | | | | Cherry et al. (1975) | > 1 year old | 21 | 30 | | | | | | | Cherry et al. (1973) | > 1 year old | 24 | 31 | | | | | | | | | 27 | 31 | | | | | | | | | 30 | 33 | | | | | | | | | 18 | 27 | | | | | | | | | 21 | 30 | | | | | | | Cherry et al. (1977) | < 1 year old | 24 | 33 | | | | | | | Cherry et al. (1977) | 50 – 100 mm | 50 - 100 mm | 50 - 100 mm | 50 - 100 mm | 50 - 100 mm | 27 | 33 | | | | | 30 | 33 | | | | | | | | | 33 | 35 | | | | | | | | | 18 | 27 | | | | | | | | | 21 | 30 | | | | | | | Stauffer et al. (1976) | Unknown | 24 | 33 | | | | | | | | Chichowh | 27 | 33 | | | | | | | | | 30 | 33 | | | | | | | | | 33 | 36 | | | | | | Table A-5. Chronic Temperature Tolerances – Field Studies | Reference | Temperature (°C) | Comment | |--------------------------|------------------|---| | Eaton et al. (1995) | 29.5 | Based upon 95 th percentile of 5% highest weekly average temperatures. | | Gerber and Haynes (1987) | 20 – 22 | Smallmouth bass occupied 20-22 degrees Celsius temperatures in lake and tributary habitats when available. | | Wehrly et al. (2003) | 18 – 26 | Mean temperatures at sites where smallmouth bass were present at average or above-average standing stocks ranged from 18°C to 26°C. | Table A-6. Chronic Temperature Tolerances – EPA and Colorado | Reference | Temperature (°C) | Comments | | |----------------------|------------------|---------------------------|--| | EPA (1977) | 29 | Recommended level as MWAT | | | Colorado WQCD (2007) | 29 | Recommended level as MWAT | | ATTACHMENT B Detailed Summary of Acute Thermal Tolerance Values for Smallmouth Bass, Juvenile and Adult, Summer Table B-1. Acute Temperature Tolerances - Laboratory Lethal Temperatures, Critical Thermal Maximum | Reference | Size or Age | Acclim. Temp. (°C) | Rate | Temperature (°C) | Endpoint | |--|-------------|--------------------|---------------------------|------------------|---| | Lutterschmidt and
Hutchinson (1997) | Unknown | 10 | 1.0°C/min
(60°C/hour) | 28.3 – 34.8 | Loss of equilibrium – onset of opercular spasms | | Smale and Rabeni (1995) | 4.2-13.5 g | 26 | 0.033°C/min
(2°C/hour) | 36.9 | Loss of equilibrium | **Table B-2. Acute Temperature Tolerances – Other Studies** | Reference | Comments | |---------------|--| | Wrenn (1980) | Wrenn concluded that a maximum temperature of 35°C for short-term exposure | | WICHII (1900) | (24 hours) during the summer growth period would avoid lethal effects. | **Table B-3. Acute Temperature Tolerances – Colorado** | Reference | Temperature (°C) | Comments | |----------------------|------------------|-------------------------| | Colorado WQCD (2007) | 34 | Recommended level as DM |